

 State Auditor’s Office reports are available on the Internet at http://www.sao.texas.gov/.

Lisa R. Collier, CPA, CFE, CIDA

State Auditor

An Audit Report on

¢ƘŜ 5ƛǎǘǊƛōǳǘƛƻƴ ƻŦ ǘƘŜ bŀǘƛƻƴŀƭ
wŜǎŜŀǊŎƘ ¦ƴƛǾŜǊǎƛǘȅ CǳƴŘ

November 2021
Report No. 22-007

http://www.sao.texas.gov/

An Audit Report on

The Distribution of the National Research
University Fund

SAO Report No. 22-007
November 2021

This audit was conducted in accordance with Texas Education Code, Section 62.146.

For more information regarding this report, please contact Michael Simon, Audit Manager, or Lisa Collier, State Auditor, at (512) 936-
9500.

Overall Conclusion

The State Auditor’s Office obtained reasonable
assurance that information The University of
Texas at Arlington (University) reported to the
Higher Education Coordinating Board
(Coordinating Board) met the eligibility
requirements for receiving National Research
University Fund appropriations (see text box for
background information). Auditors tested the
University’s compliance with the statutory and
Coordinating Board requirements as they
existed during fiscal years 2019 and 2020 (see
Appendix 4 for details on the requirements).

Additionally, the Coordinating Board had
processes for collecting information from
higher education institutions to determine
whether they met the eligibility requirements
to receive funds from the National Research
University Fund. However, opportunities exist
for the Coordinating Board to strengthen its
eligibility determination and reporting process.

Although the University met the eligibility
requirements, auditors identified controls that
the University should improve. Specifically:

 The University should strengthen its process for reviewing and approving
expenditures of restricted research funds.

 The University should improve its documentation of restricted research
awards.

Table 1 on the next page presents a summary of the findings in this report and the
related issue ratings. (See Appendix 2 for more information about the issue rating
classifications and descriptions.)

Background Information

The Texas Constitution, Article 7,
Section 20, established the National
Research University Fund to provide
eligible higher education institutions
with funds to support increased research
capacity.
The Higher Education Coordinating
Board (Coordinating Board) establishes
the criteria for eligibility to receive
those funds. Each fiscal year, the
Coordinating Board is required to
provide certification to the Legislature
and the Office of the Comptroller of
Public Accounts that it has verified
information regarding higher education
institutions’ eligibility to receive
National Research University Fund
appropriations.
Texas Education Code, Section
62.146(c), specifies that both the
information higher education
institutions report to the Coordinating
Board and the Coordinating Board’s
certifications are subject to a
mandatory audit by the State Auditor’s
Office.

An Audit Report on
The Distribution of the National Research University Fund

SAO Report No. 22-007

 ii

Table 1

Summary of Chapter/Subchapters and Related Issue Ratings

Chapter/
Subchapter Title Issue Rating a

1-A The University Met the Eligibility Requirements to Receive a Distribution from the
National Research University Fund

Low

1-B The University Should Strengthen Controls Over Restricted Research Expenditures Medium

2 The Coordinating Board Had Processes for Determining a Higher Education
Institution’s Eligibility to Receive Funds from the National Research University
Fund

Low

a A chapter/subchapter is rated Priority if the issues identified present risks or effects that if not addressed could critically affect the
audited entity’s ability to effectively administer the program(s)/function(s) audited. Immediate action is required to address the noted
concern and reduce risks to the audited entity.

A chapter/subchapter is rated High if the issues identified present risks or effects that if not addressed could substantially affect the
audited entity’s ability to effectively administer the program(s)/function(s) audited. Prompt action is essential to address the noted
concern and reduce risks to the audited entity.

A chapter/subchapter is rated Medium if the issues identified present risks or effects that if not addressed could moderately affect the
audited entity’s ability to effectively administer the program(s)/function(s) audited. Action is needed to address the noted concern and
reduce risks to a more desirable level.

A chapter/subchapter is rated Low if the audit identified strengths that support the audited entity’s ability to administer the
program(s)/function(s) audited or the issues identified do not present significant risks or effects that would negatively affect the audited
entity’s ability to effectively administer the program(s)/function(s) audited.

Auditors communicated other, less significant issues separately in writing to
University management.

Summary of Management’s Response

At the end of each chapter in this report, auditors made recommendations to
address the issues identified during this audit. The University agreed with the
recommendations in this report, and the Coordinating Board concurred with the
recommendations.

Audit Objectives and Scope

The objectives of this audit were to:

 Audit all or a representative sample of the restricted research funds
awarded to an eligible higher education institution and the higher education
institution’s expenditures of those funds to determine compliance with
applicable requirements.

 Examine any other issues considered appropriate.

The scope included the University’s National Research University Fund eligibility,
as well as Coordinating Board processes, from September 1, 2018, through August
31, 2020. The scope also included a review of significant internal control
components related to the University’s restricted research funds awarded and
expenditure of those funds.

Contents

Detailed Results

Chapter 1
The University Reported Information to the Coordinating
Board That Met the Eligibility Requirements to Receive
a Distribution from the National Research University
Fund ... 1

Chapter 2
The Coordinating Board Had Processes for Determining a
Higher Education Institution’s Eligibility to Receive
Funds from the National Research University Fund 6

Appendices

Appendix 1
Objectives, Scope, and Methodology 8

Appendix 2
Issue Rating Classifications and Descriptions 12

Appendix 3
Internal Control Components 13

Appendix 4
National Research University Fund Eligibility
Requirements .. 15

Appendix 5
Eligibility Determination Letter 19

Appendix 6
Related State Auditor’s Office Reports 21

An Audit Report on the Distribution of the National Research University Fund
SAO Report No. 22-007

November 2021
Page 1

Detailed Results

Chapter 1

The University Reported Information to the Coordinating Board That
Met the Eligibility Requirements to Receive a Distribution from the
National Research University Fund

The University of Texas at Arlington (University) reported information to the Higher
Education Coordinating Board (Coordinating Board) that met the eligibility
requirements for receiving funds from the National Research University Fund.
Although the University met the eligibility requirements, it should strengthen its
controls over restricted research expenditures.

Chapter 1-A

The University Met the Eligibility Requirements to Receive a
Distribution from the National Research University Fund

To be eligible to receive funds from the National Research University Fund, higher
education institutions must meet certain eligibility requirements. The eligibility
requirements for receiving a distribution from the National Research University
Fund include:

 Designation as an emerging research university;

 Expending at least $45 million in restricted research funds in each of the two
state fiscal years preceding the state fiscal year for which the appropriation is
made; and

 Satisfying at least four of the following six criteria:

 Having endowment funds of at least $400 million in each of the two state
fiscal years preceding the state fiscal year for which the appropriation is
made.

 Awarding at least 200 doctor of philosophy degrees in each of the two
academic years preceding the state fiscal year for which the appropriation is
made.

 Having an entering freshman class of high academic achievement in each of
the two academic years preceding the state fiscal year for which the
appropriation is made.

 Being a member of a nationally recognized research or scholarly institution
(such as the Association of Research Libraries or applicable honor societies).

1 The risk related to the issues discussed in Chapter 1-A is rated as Low because the audit identified strengths that support the
audited entity’s ability to administer the program(s)/function(s) audited or the issues identified do not present significant
risks or effects that would negatively affect the audited entity’s ability to effectively administer the program(s)/function(s)
audited.

Chapter 1-A
Rating:

Low 1

An Audit Report on the Distribution of the National Research University Fund
SAO Report No. 22-007

November 2021
Page 2

 Having high-quality faculty in each of the two academic years preceding the
state fiscal year for which the appropriation is made.

 Offering high-quality graduate education in each of the two academic years
preceding the state fiscal year for which the appropriation is made.

The University reported to the Coordinating Board in fiscal year 2021 that it had met
the eligibility requirements necessary. (See Appendix 4 for more information about
the requirements.) Auditors tested and verified the University’s compliance with the
statutory and Coordinating Board requirements that were in effect during fiscal
years 2019 and 2020.

Table 2 summarizes the University’s compliance with eligibility criteria for the
National Research University Fund.

Table 2

Summary of The University of Texas at Arlington’s Compliance with Eligibility Criteria
for the National Research University Fund

Eligibility Criteria Fiscal/Academic Year 2019 Fiscal/Academic Year 2020

Mandatory Criteria

Designated as an Emerging Research University Yes Yes

Expended at Least $45 Million in Restricted
Research Expenditures

$45,937,650 a $52,066,264 b

Optional Criteria

Endowment Funds of at Least $400 Million Not Applicable c Not Applicable c

Awarded at Least 200 Doctor of Philosophy Degrees 203 228

Freshman Class of High Academic Achievement 58.1 percent d 54.2 percent d

Memberships e Phi Kappa Phi Phi Kappa Phi

High-quality Faculty f 5 National Academy Members 6 National Academy Members

High-quality Graduate Education Not Applicable g Not Applicable g

a The University reported $46,008,457 in expenditures of restricted research funds to the Coordinating Board for fiscal year 2019. However,
auditors identified $70,807 in unallowable costs during testing. (See Chapter 1-B for details.)
b The University reported $52,086,621 in expenditures of restricted research funds to the Coordinating Board for fiscal year 2020. However,
auditors identified $20,357 in unallowable costs during testing. (See Chapter 1-B for details.)
c The University did not meet this criterion; however, it met the requirements for other eligibility criteria.

d The University met this criterion based on Title 19, Texas Administrative Code, Section 15.43(b)(3)(C)(i), which states that “at least 50
percent of the first-time entering freshman class students at the institution are in the top 25 percent of their high school class.” The
Coordinating Board reported 56 percent for academic year 2019 and 55 percent for academic year 2020. The difference is a result of the
Coordinating Board not using revised data that the University submitted to it. (See Chapter 2 for details.)
e A university must be designated as a member of the Association of Research Libraries, have a Phi Beta Kappa chapter, or be a member of Phi
Kappa Phi, based on Title 19, Texas Administrative Code, Section 15.43(b)(3)(D).
f The University met this criterion based on Title 19, Texas Administrative Code, Section 15.43(b)(3)(E)(i).

g The University did not meet this criterion; however, it met the requirements of other eligibility criteria.

An Audit Report on the Distribution of the National Research University Fund
SAO Report No. 22-007

November 2021
Page 3

Chapter 1-B

The University Should Strengthen Controls Over Restricted
Research Expenditures

The University had restricted research expenditures totaling more than $45 million
in each of fiscal years 2019 and 2020, as required by the Texas Education Code and
the Coordinating Board for National Research University Fund eligibility. However,
certain expenditures were unallowable under Coordinating Board guidance (see the
text box for a list of such expenditures).

The University had policies and procedures in place regarding restricted research
expenditures, and expenditures tested were reviewed and approved. However, that
review and approval was not always effective in identifying unallowable costs.

The University should strengthen its process for reviewing and approving
expenditures of restricted research funds.

Auditors tested a representative random sample of 60 non-
payroll related expenditures designated as restricted
research for both fiscal years and determined that:

 For fiscal year 2019, 3 (5 percent) non-payroll related
expenditures tested were unallowable. Those 3
expenditures totaled $1,401.

 For fiscal year 2020, 1 (2 percent) non-payroll related
expenditure tested was unallowable. That expenditure
totaled $3,984.

Auditors also selected for testing a sample of non-payroll
related expenditures based on risk and determined that:

 Of 42 expenditures tested for fiscal year 2019, 5 (12
percent) expenditures totaling $69,406 were unallowable.

 Of the 55 expenditures tested for fiscal year 2020, 6 (11 percent) expenditures
totaling $16,373 were unallowable.

Additionally, auditors selected and tested a sample of 25 payroll-related
expenditures for each of fiscal year 2019 and fiscal year 2020 and determined that
those expenditures were allowable.

The University should improve its documentation of restricted research awards.

The University was unable to provide documentation to support that it had reported
all restricted research awards to the Coordinating Board as required by the

2 The risk related to the issues discussed in Chapter 1-B is rated as Medium because issues identified present risks or effects

that if not addressed could moderately affect the audited entity’s ability to effectively administer the program(s)/function(s)
audited. Action is needed to address the noted concern(s) and reduce risks to a more desirable level.

Chapter 1-B
Rating:

Medium 2

Unallowable Restricted
Research Expenditures

The Coordinating Board identifies
certain types of expenditures
that are not allowed to be
recorded as restricted research
expenditures. These include:
 Indirect costs.
 Capital construction.
 Costs associated with

entertainment or any direct
benefit, including costs for
shows, sports events, meals,
lodging, rentals, gratuities, or
personal, non-research related
travel.

Source: Coordinating Board.

An Audit Report on the Distribution of the National Research University Fund
SAO Report No. 22-007

November 2021
Page 4

Coordinating Board’s Standards and Accounting Methods for Reporting Restricted
Research Expenditures.

The Coordinating Board maintains a list of restricted research awards for which
universities can report expenditures to qualify for a distribution from the National
Research University Fund. However:

 For fiscal year 2019, auditors identified 13 awards, of 853 awards tested, that
were not included on the Coordinating Board’s list of restricted research
awards. Those 13 awards had expenditures totaling $79,048.

 For fiscal year 2020, auditors identified 27 awards, of 946 awards tested, that
were not included on the Coordinating Board’s list of restricted research
awards. Those 27 awards had expenditures totaling $475,321.

Although the University reported the unallowable expenditures listed above and
could not verify that all awards were included on the Coordinating Board’s list of
restricted research awards, it still had at least $45 million in restricted research
expenditures for both fiscal year 2019 and fiscal year 2020.

Recommendations

The University should:

 Strengthen its review and approval processes to ensure that only allowable
costs are charged to restricted research funds.

 Maintain adequate documentation to support that awards are on the
Coordinating Board’s list of approved restricted research awards.

An Audit Report on the Distribution of the National Research University Fund
SAO Report No. 22-007

November 2021
Page 5

Management’s Response

1. Strengthen its review and approval processes to ensure that only allowable
costs are charged to restricted research funds.

Management Response

UTA agrees with the SAO findings and recommendation for improvement. UTA will
continue to strengthen controls to identify unallowable costs to the THECB SAM
requirements. Controls will include periodic monitoring to identify and review
entertainment related charges on restricted research cost centers.

Responsible Party: Director of Grant and Contract Services

2. Maintain adequate documentation to support that awards are on the
Coordinating Board’s list of approved restricted research awards.

Management Response

UTA agrees with the SAO findings and recommendation for improvement. UTA will
strengthen controls ensuring any qualified expenditures in a FY are included within
the THECB transparency meeting review of that FY or in the subsequent year. A new
approach for completing the THECB transparency based on cost centers with any FY
expenditures in the FY will be implemented.

Responsible Party: Director of Grant and Contract Services

An Audit Report on the Distribution of the National Research University Fund
SAO Report No. 22-007

November 2021
Page 6

Chapter 2

The Coordinating Board Had Processes for Determining a Higher
Education Institution’s Eligibility to Receive Funds from the National
Research University Fund

The Coordinating Board had processes for collecting and analyzing information from
higher education institutions to determine whether they met the eligibility
requirements to receive funds from the National Research University Fund.
However, opportunities exist for it to improve its processes for determining
eligibility.

The Coordinating Board did not always ensure that its National Research
University Fund eligibility analysis used the most current data that the
University submitted.

For fiscal years 2019 and 2020, the University sent to the Coordinating Board
multiple sets of student data used to calculate the Freshman Class of High Academic
Achievement portion of the eligibility report. Specifically, the data was used to
determine whether at least 50 percent of the first-time entering freshman class
students at the University were in the top 25 percent of their high school class.
When preparing the report, the Coordinating Board did not use the most recently
submitted set of student data, resulting in the University reporting incorrectly
calculated percentages. Specifically:

 For fiscal year 2019, the Coordinating Board based its eligibility report on the
conclusion that 56 percent of the freshman class were in the top 25 percent of
their high school class, versus 58 percent based on the University’s most
recently reported data at the time.

 For fiscal year 2020, the Coordinating Board based its eligibility report on the
conclusion that 55 percent of the freshman class were in the top 25 percent of
their high school class, versus 54 percent based on the University’s most
recently reported data at the time.

While the discrepancies did not prevent the Coordinating Board from correctly
determining that the University was eligible for the distribution of the National
Research University Fund, the discrepancies did result in the Coordinating Board
presenting incorrect information in the eligibility report.

3 The risk related to the issues discussed in Chapter 2 is rated as Low because the audit identified strengths that support the

audited entity’s ability to administer the program(s)/function(s) audited or the issues identified do not present significant
risks or effects that would negatively affect the audited entity’s ability to effectively administer the program(s)/function(s)
audited.

Chapter 2
Rating:

Low 3

An Audit Report on the Distribution of the National Research University Fund
SAO Report No. 22-007

November 2021
Page 7

Recommendation

In its annual analysis and report on institutional eligibility for National Research
University Fund distributions, the Coordinating Board should incorporate the most
current information that higher education institutions submit to it.

Management’s Response

THECB concurs with the recommendation to incorporate the most current
information that higher education institutions submit to it.

To implement the recommendation, THECB staff will annually verify information
compiled the previous year, for criteria that require two consecutive years of data.
Collection instruments will use a control requirement for each criterion, which
documents the date of the data collected, with the requirement that all data be
collected again/verified in each fiscal year.

Implementation Date: 1/1/2022

Responsible Person: Assistant Commissioner, Academic and Health Affairs

An Audit Report on the Distribution of the National Research University Fund
SAO Report No. 22-007

November 2021
Page 8

Appendices

Appendix 1

Objectives, Scope, and Methodology

Objectives

The objectives of this audit were to:

 Audit all or a representative sample of the restricted research funds awarded to
an eligible higher education institution and the higher education institution’s
expenditures of those funds to determine compliance with applicable
requirements.

 Examine any other issues considered appropriate.

Scope

The scope of this audit covered The University of Texas at Arlington’s (University)
National Research University Fund eligibility, as well as Higher Education
Coordinating Board (Coordinating Board) processes, from September 1, 2018, to
August 31, 2020. The scope also included a review of significant internal control
components related to the University’s restricted research funds awarded and
expenditure of those funds (see Appendix 3 for more information about internal
control components).

Methodology

The audit methodology included interviewing University personnel regarding the
information reported for National Research University Fund eligibility; analyzing
documentation related to eligibility requirements; and reviewing documentation
related to restricted research awards and restricted research expenditures.

Auditors also reviewed Coordinating Board processes to verify the validity, accuracy,
and completeness of information that higher education institutions self-reported.

Data Reliability and Completeness

Auditors determined the reliability of data by (1) interviewing University
management about the data; (2) reviewing data for validity and completeness; and
3) relying on previous State Auditor’s Office audit work on the University’s data
systems. Auditors determined that the data was sufficiently reliable for the
purposes of this audit.

An Audit Report on the Distribution of the National Research University Fund
SAO Report No. 22-007

November 2021
Page 9

Sampling Methodology

Auditors selected a nonstatistical sample of restricted research expenditures,
primarily through random selection, designed to be representative of the
population. In those cases, test results may be projected to the population, but the
accuracy of the projection cannot be measured. The population of restricted
research expenditures consisted of the following:

 Payroll related transactions:

 For fiscal year 2019, auditors selected a sample of 25 transactions out of a
population of 37,029 transactions.

 For fiscal year 2020, auditors selected a sample of 25 transactions out of a
population of 46,137 transactions.

 Non-payroll related transactions:

 For fiscal year 2019, auditors selected a sample of 60 transactions out of a
population of 15,789 transactions.

 For fiscal year 2020, auditors selected a sample of 60 transactions out of a
population of 15,188 transactions.

For non-payroll related transactions, auditors selected additional restricted research
expenditures based on risk. Out of the populations referenced above, auditors
selected an additional 42 fiscal year 2019 transactions and 55 fiscal year 2020
transactions. Those sample items generally were not representative of the
population; therefore, it would not be appropriate to project those test results to
the population.

Auditors selected a nonstatistical sample of restricted research awards and selected
additional restricted research awards based on risk. The sample items were not
necessarily representative of the population; therefore, it would not be appropriate
to project the test results to the population. These items were selected for testing
to ensure that the University had sufficiently documented its determination that the
awards met the definition of restricted research according to the Coordinating
Board’s rules and definitions.

Auditors selected a nonstatistical sample for freshman class of high academic
achievement students through random selection. For fiscal year 2019, auditors
selected a sample of 25 students from a population of 1,926 students. For fiscal year
2020, auditors selected a sample of 25 students from a population of 1,900
students. The sample items were not necessarily representative of the population;
therefore, it would not be appropriate to project the test results to the population.

Additionally, auditors selected a nonstatistical sample of Doctor of Philosophy
degrees awarded through random selection. For fiscal year 2019, auditors selected a
sample of 25 degrees awarded from a population of 203 degrees awarded. For fiscal
year 2020, auditors selected a sample of 25 degrees awarded from a population of

An Audit Report on the Distribution of the National Research University Fund
SAO Report No. 22-007

November 2021
Page 10

228 degrees awarded. The sample items were not necessarily representative of the
population; therefore, it would not be appropriate to project the test results to the
population.

Information collected and reviewed included the following:

 University and Coordinating Board policies, procedures, and documentation
related to the National Research University Fund.

 The University’s restricted research expenditures for fiscal years 2019 and 2020.

 University data and documentation to support compliance with certain
eligibility criteria.

Procedures and tests conducted included the following:

 Interviewed management and key personnel at the University and the
Coordinating Board.

 Tested samples of restricted research expenditures at the University for fiscal
years 2019 and 2020.

 Reviewed documentation and performed tests on other National Research
University Fund eligibility criteria that the Coordinating Board reported the
University had met.

 Evaluated the University’s controls over classifying restricted research awards
and expenditures.

 Tested selected general controls over the University’s accounting system.

Criteria used included the following:

 Texas Education Code, Chapter 62.

 Title 19, Texas Administrative Code, Chapters 13 and 15.

 The Coordinating Board’s Standards and Accounting Methods for Reporting
Restricted Research Expenditures.

 University policies and procedures.

An Audit Report on the Distribution of the National Research University Fund
SAO Report No. 22-007

November 2021
Page 11

Project Information

Audit fieldwork was conducted from May 2021 through August 2021. We conducted
this performance audit in accordance with generally accepted government auditing
standards. Those standards require that we plan and perform the audit to obtain
sufficient, appropriate evidence to provide a reasonable basis for our findings and
conclusions based on our audit objectives. We believe that the evidence obtained
provides a reasonable basis for our findings and conclusions based on our audit
objectives. Those standards also require independence in both fact and appearance.
During the audit, legislative funding was vetoed. This condition could be seen as
potentially affecting our independence in reporting results related to this agency.
However, we proceeded with this audit as set forth by the annual state audit plan,
operated under the Legislative Audit Committee. We believe this condition did not
affect our audit conclusions.

The following members of the State Auditor’s staff performed the audit:

 Robert Pagenkopf, MBA, CFE (Project Manager)

 Shaun Alvis, J.D. (Assistant Project Manager)

 Benjamin Hikida, MAcy, CFE

 Susana Preciado

 Jeremy Wong

 Dana Musgrave, MBA, CFE (Quality Control Reviewer)

 Michael A. Simon, CGAP (Audit Manager)

An Audit Report on the Distribution of the National Research University Fund
SAO Report No. 22-007

November 2021
Page 12

Appendix 2

Issue Rating Classifications and Descriptions

Auditors used professional judgment and rated the audit findings identified in this
report. Those issue ratings are summarized in the report chapters/sub-chapters. The
issue ratings were determined based on the degree of risk or effect of the findings in
relation to the audit objective(s).

In determining the ratings of audit findings, auditors considered factors such as
financial impact; potential failure to meet program/function objectives;
noncompliance with state statute(s), rules, regulations, and other requirements or
criteria; and the inadequacy of the design and/or operating effectiveness of internal
controls. In addition, evidence of potential fraud, waste, or abuse; significant control
environment issues; and little to no corrective action for issues previously identified
could increase the ratings for audit findings. Auditors also identified and considered
other factors when appropriate.

Table 3 provides a description of the issue ratings presented in this report.

Table 3

Summary of Issue Ratings

Issue Rating Description of Rating

Low The audit identified strengths that support the audited entity’s ability to
administer the program(s)/function(s) audited or the issues identified do
not present significant risks or effects that would negatively affect the
audited entity’s ability to effectively administer the
program(s)/function(s) audited.

Medium Issues identified present risks or effects that if not addressed could
moderately affect the audited entity’s ability to effectively administer
the program(s)/function(s) audited. Action is needed to address the noted
concern(s) and reduce risks to a more desirable level.

High Issues identified present risks or effects that if not addressed could
substantially affect the audited entity’s ability to effectively administer
the program(s)/function(s) audited. Prompt action is essential to address
the noted concern(s) and reduce risks to the audited entity.

Priority Issues identified present risks or effects that if not addressed could
critically affect the audited entity’s ability to effectively administer the
program(s)/function(s) audited. Immediate action is required to address
the noted concern(s) and reduce risks to the audited entity.

An Audit Report on the Distribution of the National Research University Fund
SAO Report No. 22-007

November 2021
Page 13

Appendix 3

Internal Control Components

Internal control is a process used by management to help an entity achieve its
objectives. The U.S. Government Accountability Office’s Government Auditing
Standards require auditors to assess internal control when internal control is
significant to the audit objectives. The Committee of Sponsoring Organizations of
the Treadway Commission (COSO) established a framework for 5 integrated
components and 17 principles of internal control, which are listed in Table 4.

Table 4

Internal Control Components and Principles

Component Component Description Principles

Control Environment The control environment sets the
tone of an organization, influencing
the control consciousness of its
people. It is the foundation for all
other components of internal
control, providing discipline and
structure.

 The organization demonstrates a commitment to
integrity and ethical values.

 The board of directors demonstrates independence
from management and exercises oversight of the
development and performance of internal control.

 Management establishes, with board oversight,
structures, reporting lines, and appropriate
authorities and responsibilities in the pursuit of
objectives.

 The organization demonstrates a commitment to
attract, develop, and retain competent individuals
in alignment with objectives.

 The organization holds individuals accountable for
their internal control responsibilities in the pursuit
of objectives.

Risk Assessment Risk assessment is the entity’s
identification and analysis of risks
relevant to achievement of its
objectives, forming a basis for
determining how the risks should be
managed.

 The organization specifies objectives with sufficient
clarity to enable the identification and assessment
of risks relating to objectives.

 The organization identifies risks to the achievement
of its objectives across the entity and analyzes risks
as a basis for determining how the risks should be
managed.

 The organization considers the potential for fraud in
assessing risks to the achievement of objectives.

 The organization identifies and assesses changes
that could significantly impact the system of internal
control.

Control Activities Control activities are the policies
and procedures that help ensure
that management’s directives are
carried out.

 The organization selects and develops control
activities that contribute to the mitigation of risks to
the achievement of objectives to acceptable levels.

 The organization selects and develops general
control activities over technology to support the
achievement of objectives.

 The organization deploys control activities through
policies that establish what is expected and
procedures that put policies into action.

An Audit Report on the Distribution of the National Research University Fund
SAO Report No. 22-007

November 2021
Page 14

Internal Control Components and Principles

Component Component Description Principles

Information and
Communication

Information and communication are
the identification, capture, and
exchange of information in a form
and time frame that enable people
to carry out their responsibilities.

 The organization obtains or generates and uses
relevant, quality information to support the
functioning of internal control.

 The organization internally communicates
information, including objectives and responsibilities
for internal control, necessary to support the
functioning of internal control.

 The organization communicates with external
parties regarding matters affecting the functioning
of internal control.

Monitoring Activities Monitoring is a process that assesses
the quality of internal control
performance over time.

 The organization selects, develops, and performs
ongoing and/or separate evaluations to ascertain
whether the components of internal control are
present and functioning.

 The organization evaluates and communicates
internal control deficiencies in a timely manner to
those parties responsible for taking corrective
action, including senior management and the board
of directors, as appropriate.

Source: Internal Control – Integrated Framework, Committee of Sponsoring Organizations of the Treadway Commission, May
2013.

An Audit Report on the Distribution of the National Research University Fund
SAO Report No. 22-007

November 2021
Page 15

Appendix 4

National Research University Fund Eligibility Requirements

The Texas Education Code, Section 62.146, requires the Higher Education
Coordinating Board (Coordinating Board) to certify verified information
related to criteria used in determining higher education institutions’
eligibility to receive funds from the National Research University Fund
(Fund). In addition, both the information that higher education institutions
submit to the Coordinating Board to establish Fund eligibility and the
Coordinating Board’s certification or verification of that information are
subject to a mandatory audit by the State Auditor in accordance with Texas
Government Code, Chapter 321.

The following excerpts from Title 19, Texas Administrative Code, Section
15.43, outline the eligibility criteria:

(a) The eligibility criteria for a general academic teaching institution to
receive distributions from the Fund include: having an entering freshman
class of high academic achievement; receiving recognition of research
capabilities and scholarly attainment of the institution; having a high-quality
faculty; and demonstrating commitment to high-quality graduate education.

(b) A general academic teaching institution is eligible to receive an initial
distribution from the Fund appropriated for each state fiscal year if:

(1) the institution is designated as an emerging research university under
the coordinating board's accountability system;

(2) in each of the two state fiscal years preceding the state fiscal year for
which the appropriation is made, the institution expended at least $45
million in restricted research funds; and

(3) the institution satisfies at least four of the following six criteria:

(A) the value of the institution's endowment funds is at least $400
million in each of the two state fiscal years preceding the state fiscal
year for which the appropriation is made;

(B) the institution awarded at least 200 doctor of philosophy degrees
during each of the two academic years preceding the state fiscal year
for which the appropriation is made;

(C) in each of the two academic years preceding the state fiscal year
for which the appropriation is made, the entering freshman class of
the institution demonstrated high academic achievement as reflected
in the following criteria:

(i) At least 50 percent of the first-time entering freshman class
students at the institution are in the top 25 percent of their high
school class; or

An Audit Report on the Distribution of the National Research University Fund
SAO Report No. 22-007

November 2021
Page 16

(ii) The average SAT score of first-time entering freshman class
students at or above the 75th percentile of SAT scores was equal
to or greater than 1210 prior to fall 2017, consisting of the Critical
Reading (CR) and Mathematics (M) Components, or equal to or
greater than 1280 starting with fall 2017, consisting of the
Evidence-Based Reading and Writing (ERW) and Mathematics (M)
Components, or the average ACT score of first-time entering
freshman class students at or above the 75th percentile of ACT
scores was equal to or greater than 26; and

(iii) The composition of the institution’s first-time entering
freshman class demonstrates progress toward reflecting the
population of the state or the institution’s region with respect to
underrepresented students and shows a commitment to
improving the academic performance of underrepresented
students. One way in which this could be accomplished is by
active participation in one of the Federal TRIO Programs, such as
having one or more McNair Scholars in a particular cohort.

(D) the institution is designated as a member of the Association of
Research Libraries, has a Phi Beta Kappa chapter, or is a member of
Phi Kappa Phi;

(E) in each of the two academic years preceding the state fiscal year
for which the appropriation is made, the faculty of the institution was
of high quality as reflected in the following:

(i) There must be five or more recognitions of national or
international distinction of tenured/tenure-track faculty through
membership in one of the National Academies (including National
Academy of Sciences, National Academy of Engineering, and
National Academy of Medicine), the American Academy of Arts
and Sciences, or through receiving a Nobel Prize; or

(ii) The annual number of awards of national and international
distinction received by tenured/tenure-track faculty during a
given academic year in any of the following categories is equal to
or greater than 7 for each year.

(I) American Academy of Nursing Fellows

(II) American Council of Learned Societies Fellows

(III) American Law Institute Members

(IV) Beckman Young Investigators

(V) Burroughs Wellcome Fund Career Award Winners

(VI) Cottrell Scholars

An Audit Report on the Distribution of the National Research University Fund
SAO Report No. 22-007

November 2021
Page 17

(VII) Getty Scholars in Residence

(VIII) Guggenheim Fellows

(IX) Howard Hughes Medical Institute Investigators

(X) Lasker Medical Research Award Winners

(XI) MacArthur Foundation Fellows

(XII) Andrew W. Mellon Foundation Distinguished
Achievement Award Winners

(XIII) National Endowment for the Humanities Fellows

(XIV) National Humanities Center Fellows

(XV) National Institutes of Health MERIT (R37) Winners

(XVI) National Medal of Science Winners

(XVII) National Medal of Technology and Innovation Winners

(XVIII) National Science Foundation CAREER Award Winners
(excluding those who are also PECASE winners)

(XIX) Newberry Library Long-term Fellows

(XX) Pew Scholars in Biomedicine

(XXI) Pulitzer Prize Winners

(XXII) Presidential Early Career Awards for Scientists and
Engineers (PECASE) Winners

(XXIII) Robert Wood Johnson Health Policy Fellows

(XXIV Searle Scholars

(XXV) Sloan Research Fellows

(XXVI) Fellows of the Woodrow Wilson Center

(iii) In lieu of meeting either clause (i) or (ii) of this subparagraph,
an institution may request that a comprehensive review of the
faculty in five of the institution’s Doctoral degree programs be
conducted by external consultants selected by Coordinating Board
staff in consultation with the institution and said review must
demonstrate that the faculty are comparable to and competitive
with faculty in similar programs at public institutions in the
Association of American Universities. Costs for the review shall be
borne by the institution. This review is only available if the
institution has already met or, as determined by Coordinating
Board staff, is on track to meet three of the other eligibility
criteria listed in subparagraphs (A) - (D) of this paragraph;

An Audit Report on the Distribution of the National Research University Fund
SAO Report No. 22-007

November 2021
Page 18

(F) in each of the two academic years preceding the state fiscal year
for which the appropriation is made, the institution has demonstrated
a commitment to high-quality graduate education as reflected in the
following:

(i) The number of Graduate-level programs at the institution is
equal to or greater than 50;

(ii) The Master's Graduation Rate at the institution is 56 percent
or higher and the Doctoral Graduation Rate is 58 percent or
higher; and

(iii) The institution must demonstrate that the overall
commitment to five Doctoral degree programs, including the
financial support for Doctoral degree students, is competitive with
that of comparable high-quality programs at public institutions in
the Association of American Universities. The five Doctoral degree
programs selected for this review must be those selected in
subparagraph (E)(iii) of this paragraph or, if subparagraph (E)(iii)
of this paragraph is not chosen by the institution, then any five
Doctoral degree programs at the institution. Costs for the review
shall be borne by the institution.

An Audit Report on the Distribution of the National Research University Fund
SAO Report No. 22-007

November 2021
Page 21

Appendix 6

Related State Auditor’s Office Reports

Table 5

Related State Auditor’s Office Reports

Number Report Name Release Date

18-036 An Audit Report on the Distribution of the National Research University Fund
(For The University of Texas at Dallas)

July 2018

12-038 An Audit Report on the Distribution of the National Research University Fund
(For Texas Tech University and University of Houston)

June 2012

Copies of this report have been distributed to the following:

Legislative Audit Committee
The Honorable Dan Patrick, Lieutenant Governor, Joint Chair
The Honorable Dade Phelan, Speaker of the House, Joint Chair
The Honorable Jane Nelson, Senate Finance Committee
The Honorable Robert Nichols, Member, Texas Senate
The Honorable Greg Bonnen, House Appropriations Committee
The Honorable Morgan Meyer, House Ways and Means Committee

Office of the Governor
The Honorable Greg Abbott, Governor

The University of Texas System
Members of the University of Texas System Board of Regents

Mr. Kevin P. Eltife, Chairman
Ms. Janiece Longoria, Vice Chairman
Mr. James C. “Rad” Weaver, Vice Chairman
Ms. Christina Melton Crain
Mr. R. Steven Hicks
Mr. Jodie Lee Jiles
Dr. Nolan Perez
Mr. Stuart W. Stedman
Mr. Kelcy L. Warren
Ms. Thuy Dan “Mimi” Nguyen, Student Regent

Mr. James B. Milliken, Chancellor

The University of Texas at Arlington
Dr. Teik C. Lim, Interim President

Higher Education Coordinating Board
Members of the Higher Education Coordinating Board

Dr. Fred Farias III, O.D., Chair
Ms. Donna N. Williams, Vice-Chair
Mr. S. Javaid Anwar
Mr. Richard L. Clemmer
Mr. Robert P. Gauntt
Ms. Emma W. Schwartz
Mr. R. Sam Torn
Mr. Welcome W. Wilson, Jr.
Dr. Daniel O. Wong
Mr. Matthew B. Smith, Student Representative

Dr. Harrison Keller, Commissioner of Higher Education

This document is not copyrighted. Readers may make additional copies of this report as
needed. In addition, most State Auditor’s Office reports may be downloaded from our Web
site: www.sao.texas.gov.

In compliance with the Americans with Disabilities Act, this document may also be requested
in alternative formats. To do so, contact our report request line at (512) 936-9500 (Voice),
(512) 936-9400 (FAX), 1-800-RELAY-TX (TDD), or visit the Robert E. Johnson Building, 1501
North Congress Avenue, Suite 4.224, Austin, Texas 78701.

The State Auditor’s Office is an equal opportunity employer and does not discriminate on the
basis of race, color, religion, sex, national origin, age, or disability in employment or in the
provision of services, programs, or activities.

To report waste, fraud, or abuse in state government visit https://sao.fraud.texas.gov.

http://www.sao.texas.gov/
https://sao.fraud.texas.gov/

	Front cover
	Overall Conclusion
	Contents
	Detailed Results
	Chapter 1: The University Reported Information to the Coordinating Board That Met the Eligibility Requirements
	Chapter 2: The Coordinating Board Had Processes for Determining a Higher Education Institution’s Eligibility
	Appendices
	Appendix 1: Objectives, Scope, and Methodology
	Appendix 2: Issue Rating Classifications and Descriptions
	Appendix 3: Internal Control Components
	Appendix 4: National Research University Fund Eligibility Requirements
	Appendix 5: Eligibility Determination Letter
	Appendix 6: Related State Auditor’s Office Reports
	Distribution information

